Energy Efficiency and Renewable Energy Federal Energy Management Program ## For More Information: • DOE's Federal Energy Management Program (FEMP) Help Desk and web site have up-todate information on energy-efficient federal procurement, including the latest versions of these recommendations. Phone: (800) 363-3732 www.eren.doe.gov/femp/procurement DOE's Office of Industrial Technologies provides technical support on motors, cosponsors with industry on the Motor Decisions MatterSM campaign, distributes MotorMaster+, a selection software package that includes a database of motors and their efficiencies. Phone: (800) 862-2086 www.oit.doe.gov/bestpractices/motors www.motorsmatter.org National Electrical Manufacturers Association (NEMA) sponsors the NEMA PremiumTM label for Premium energyefficient motors and publishes a standard method for motor efficiency testing and reporting. Phone: (800) 854-7179 www.nema.org/premiummotors · Consortium for Energy Efficiency (CEE) has utility programs that promote energyefficient motors. Phone: (617) 589-3949 www.cee1.org • Electrical Apparatus Service Association (EASA) has motor repair guidelines and service centers for motors. Phone: (314) 993-2220 www.easa.com · American Council for an Energy-Efficient Economy (ACEEE) publishes the Guide to Energy-Efficient Commercial Equipment, which includes a chapter on motors. Phone: (202) 429-0063 aceee.org Lawrence Berkeley National Laboratory provided supporting analysis for this recommendation. Phone: (202) 646-7950 # How to Buy a Premium Energy-Efficient Electric Motor ## Why Agencies Should Buy Efficient Products - Executive Order 13123 and FAR part 23 direct agencies to purchase products in the upper 25% of energy efficiency, including all models that qualify for the EPA/DOE ENERGY STAR® product labeling program. - Agencies that use these guidelines to buy efficient products can realize substantial operating cost savings and help prevent pollution. - As the world's largest consumer, the federal government can help "pull" the entire U.S. market towards greater energy efficiency, while saving taxpayer dollars. | Efficiency Recommendations | | | | | |---|--------|--|--|--| | Open Drip Proof (ODP) Motors | Page 3 | | | | | Totally Enclosed Fan Cooled (TEFC) Motors | Page 4 | | | | When selecting an electric motor, specify or select a model with an efficiency level that meets or exceeds the recommended levels (see pp. 3 & 4). These efficiency levels carry the NEMA PremiumTM label, a program sponsored by the National Electrical Manufacturers Association (NEMA) and endorsed by the Consortium Energy Efficiency (CEE) (see Information"). In many cases, purchasing even more efficient motors can be cost-effective at average federal electricity prices. Cost-effectiveness will increase where there are higher electricity prices or peak demand charges. Oversized, under-loaded motors should be replaced with smaller Premium energy-efficient motors. A motor with a higher horsepower rating than is required by the load operates at part load. Motor efficiency and power factor declines below 50% of full load, increasing utility power Look for a Premium energy-efficient replacement motor with a speed closely matched to the speed of the existing motor. Induction motors have an operating speed that is slightly lower than their theoretical, or "synchronous" speed. For example, a typical 1800 rpm motor will operate under full load at about 1750 rpm. Efficient motors tend to operate at a slightly higher full-load speed than standard motors (usually by about 5-10 rpm for 1800 rpm motors). Centrifugal loads, like pumps, fans, and compressors, will be affected by this higher speed How to Select **Premium Energy-Efficient Motors** Motor Sizing, Replacement, and Speed factor charges. with slightly more fluid or air being delivered. Depending on the system, higher loads may increase energy use and partly offset savings from more efficient motors. Motors are classified into two groups: open drip proof (ODP) and totally enclosed fan cooled (TEFC). These classifications are based on the method used to cool the motor. ODP motors can have higher maintenance costs due to the exposure of interior components to dirt and other contaminants. Because TEFC motors are designed for use in harsher environments, their first costs are typically higher than ODP motors. ODP vs. TEFC Variable frequency drives (VFDs), the most common type of adjustable speed drives, can be used with motors to help lower energy costs. VFDs are electronic systems used to control motor speed by changing the frequency and voltage supplied to the motor. VFDs can result in substantial energy savings, especially for varying loads. Small reductions in speed also can yield substantial energy savings. For example, a 20% reduction in fan speed can reduce energy consumption by nearly 50%. Pump, fan, and compressor systems with variable loads should be considered for retrofit with VFDs. Variable Frequency Drives Many users choose to rewind or repair motors when they fail, a practice that is more common with motors greater than 50 horsepower. Even though rewinding a motor costs less than buying a new one, for most applications with high annual hours of operation it is cost-effective to replace a standard motor with a new, Premium energy-efficient one. The Motor Decisions MatterSM web site provides guidance on motor replacement and rewinding (see "For More Information"). Once a Premium energy-efficient motor has been purchased, even rewinding or repairing it at a quality service center may degrade its efficiency slightly (0.5% to 1.0% per rewind is the common rule of thumb). Though it is generally not cost-effective to rewind ODP motors, rewinding is often a cost-effective option for large TEFC motors. The Electrical Apparatus Service Association (EASA) provides a list of motor service centers (see "For More Information"). # Rewinding Motors ## Motor Cost-Effectiveness Example 50 Horsepower (hp), Open Drip Proof (ODP), 1800 rpm | Performance | Base Model ^a | Recommended Level | Best Available | | |------------------------------|-------------------------|-------------------|----------------|--| | Full-Load Efficiency | 93.0% | 94.5% | 95.0% | | | Annual Energy Use | 160,430 kWh | 157,880 kWh | 157,050 kWh | | | Annual Energy Cost | \$9,630 | \$9,470 | \$9,420 | | | Lifetime Energy Cost | \$109,500 | \$107,700 | \$107,140 | | | Lifetime Energy Cost Savings | _ | \$1,800 | \$2,360 | | a) The efficiencies of the Base Models are just sufficient to meet current U.S. standards, established in the Energy Policy Act of 1992 (EPAct), which took effect on October 24, 1997. #### Assumptions The cost effectiveness example assumes electricity price is 6¢/kWh, the federal average electricity price in the U.S. Annual Energy Use is based on 4,000 equivalent full-load hours per year. #### **Definitions** Lifetime Energy Cost is the sum of the discounted value of annual energy costs, based on average usage and an assumed motor life of 18 years. Future electricity price trends and a discount rate of 3.3% are based on federal guidelines (effective from April, 2001 to March, 2002). #### **Using the Cost-Effectiveness Table** In the example above, a 50-hp motor at the recommended 94.5% full-load efficiency is cost-effective if its purchase price is no more than \$1,800 above the price of the Base Model. The Best Available model, with an efficiency of 95.0%, is cost-effective if its purchase price is no more than \$2,360 above the price of the Base Model. ### What if my Electricity Price or Load Hours are Different? DOE's MotorMaster+ software is a screening tool that allows you to adjust the capacity, hours of operation, and electricity cost for your motor installation (see "For More Information"). ## Efficiency Recommendation^a – Open Drip Proof (ODP) Motors^b Nominal Full-Load Percent Efficiency^{c,d} | Motor Size
(Horsepower) | 1200 RPM (6-pole) | | 1800 RPM (4-pole) | | 3600 RPM (2-pole) | | |----------------------------|-------------------|------------------|-------------------|----------------|-------------------|----------------| | | Recommended | Best Available | Recommended | Best Available | Recommended | Best Available | | 1 | 82.5 | 84.0 | 85.5 | 86.5 | 77.0 | 87.5 | | 1.5 | 86.5 | 87.5 | 86.5 | 87.5 | 84.0 | 87.5 | | 2 | 87.5 | 88.5 | 86.5 | 88.5 | 85.5 | 87.5 | | 3 | 88.5 | 90.2 | 89.5 | 90.2 | 85.5 | 87.5 | | 5 | 89.5 | 90.2 | 89.5 | 89.5 | 86.5 | 91.0 | | 7.5 | 90.2 | 91.7 | 91.0 | 91.7 | 88.5 | 90.2 | | 10 | 91.7 | 92.4 | 91.7 | 91.7 | 89.5 | 91.7 | | 15 | 91.7 | 92.4 | 93.0 | 93.0 | 90.2 | 91.7 | | 20 | 92.4 | 93.0 | 93.0 | 93.6 | 91.0 | 93.0 | | 25 | 93.0 | 93.6 | 93.6 | 94.1 | 91.7 | 93.0 | | 30 | 93.6 | 93.6 | 94.1 | 94.1 | 91.7 | 94.0 | | 40 | 94.1 | 94.5 | 94.1 | 95.0 | 92.4 | 94.5 | | 50 | 94.1 | 94.5 | 94.5 | 95.0 | 93.0 | 94.1 | | 60 | 94.5 | 95.4 | 95.0 | 95.4 | 93.6 | 94.5 | | 75 | 94.5 | 95.8 | 95.0 | 95.4 | 93.6 | 95.4 | | 100 | 95.0 | 95.4 | 95.4 | 95.4 | 93.6 | 95.8 | | 125 | 95.4 | 95.8 | 95.4 | 95.8 | 94.1 | 95.4 | | 150 | 95.4 | 95.8 | 95.8 | 96.2 | 94.1 | 96.2 | | 200 | 95.4 | 96.2 | 95.8 | 96.2 | 95.0 | 96.2 | | 250 | 95.4 | 95.8 | 95.8 | 96.2 | 95.0 | 95.8 | | 300 | 95.4 | 95.8 | 95.8 | 96.5 | 95.4 | 96.2 | | 350 | 94.5 | 96.0 | 95.8 | 96.2 | 95.4 | 96.2 | | 400 | 95.8 | n/d ^e | 95.8 | 96.5 | 95.8 | 96.2 | | 450 | 96.2 | n/d | 96.2 | 96.2 | 95.8 | 96.2 | | 500 | 96.2 | n/d | 96.2 | n/d | 95.8 | 96.5 | a) Premium energy-efficient motors usually have higher inrush current than equivalent standard efficiency models. In older buildings, make sure existing motor circuits and protection equipment are adequate to handle this higher initial current, especially when replacing "design B" with "design A" motors. b) An open drip proof motor has interior components that are being cooled by a fan moving cool air through intake and exhaust vents. c) This Recommendation is for general-purpose, single-speed, polyphase induction motors. Some applications require definite-purpose, special-purpose, special frame, or special mounted polyphase induction motors. A motor meeting the Recommended efficiency level is usually available for these applications also. d) Motor efficiency is identified on the nameplate by "nominal" efficiency, which represents the average efficiency of a large population of motors of the same design. It is measured in accordance with NEMA MG 1-1998, *Motors and Generators*, and IEEE 112 Test Method B. e) "n/d" means data not available. # Efficiency Recommendation^a – Totally Enclosed Fan Cooled (TEFC) Motors^b Nominal Full-Load Percent Efficiency^{c,d} | Motor Size
(Horsepower) | 1200 RPM (6-pole) | | 1800 RPM (4-pole) | | 3600 RPM (2-pole) | | |----------------------------|-------------------|------------------|-------------------|----------------|-------------------|----------------| | | Recommended | Best Available | Recommended | Best Available | Recommended | Best Available | | 1 | 82.5 | 88.5 | 85.5 | 89.5 | 77.0 | 84.0 | | 1.5 | 87.5 | 88.5 | 86.5 | 90.2 | 84.0 | 87.5 | | 2 | 88.5 | 90.2 | 86.5 | 90.2 | 85.5 | 87.5 | | 3 | 89.5 | 91.0 | 89.5 | 91.7 | 86.5 | 89.5 | | 5 | 89.5 | 91.7 | 89.5 | 92.4 | 88.5 | 90.2 | | 7.5 | 91.0 | 91.7 | 91.7 | 93.6 | 89.5 | 91.7 | | 10 | 91.0 | 92.4 | 91.7 | 93.6 | 90.2 | 91.7 | | 15 | 91.7 | 93.0 | 92.4 | 93.6 | 91.0 | 91.7 | | 20 | 91.7 | 93.0 | 93.0 | 93.6 | 91.0 | 92.4 | | 25 | 93.0 | 94.1 | 93.6 | 94.1 | 91.7 | 93.6 | | 30 | 93.0 | 94.5 | 93.6 | 95.0 | 91.7 | 93.6 | | 40 | 94.1 | 94.5 | 94.1 | 95.0 | 92.4 | 94.1 | | 50 | 94.1 | 95.0 | 94.5 | 95.0 | 93.0 | 94.5 | | 60 | 94.5 | 95.0 | 95.0 | 95.4 | 93.6 | 95.0 | | 75 | 94.5 | 95.2 | 95.4 | 95.4 | 93.6 | 95.0 | | 100 | 95.0 | 95.4 | 95.4 | 95.8 | 94.1 | 95.8 | | 125 | 95.0 | 95.8 | 95.4 | 96.2 | 95.0 | 95.8 | | 150 | 95.8 | 96.2 | 95.8 | 96.2 | 95.0 | 96.2 | | 200 | 95.8 | 96.3 | 96.2 | 96.5 | 95.4 | 96.2 | | 250 | 95.8 | 96.2 | 96.2 | 96.5 | 95.8 | 96.5 | | 300 ^e | 95.8 | 96.2 | 96.2 | 96.5 | 95.8 | 96.2 | | 350 ^e | 95.8 | 95.8 | 96.2 | 96.2 | 95.8 | 96.2 | | 400 ^e | 95.8 | 95.8 | 96.2 | 96.2 | 95.8 | 95.8 | | 450 ^e | 95.8 | 95.8 | 96.2 | 96.2 | 95.8 | n/d | | 500 ^e | 95.8 | n/d ^f | 96.2 | 96.2 | 95.8 | n/d | - a) Premium energy-efficient motors usually have higher inrush current than equivalent standard efficiency models. In older buildings, make sure existing motor circuits and protection equipment are adequate to handle this higher initial current, especially when replacing "design B" with "design A" motors. - b) A totally enclosed fan cooled motor has an externally mounted fan that blows air across the motor casing. When in operation, the motor's interior components dissipates heat to a heat sink, which is the motor's casing. The casing is then cooled by the externally mounted fan. - c) This Recommendation is for general-purpose, single-speed, polyphase induction motors. Some applications require definite-purpose, special frame, or special mounted polyphase induction motors. A motor meeting the Recommended efficiency level is usually available for these applications also. - d) Motor efficiency is identified on the nameplate by "nominal" efficiency, which represents the average efficiency of a large population of motors of the same design. It is measured in accordance with NEMA MG 1-1998, *Motors and Generators*, and IEEE 112 Test Method B. - e) For 300 (and over) horsepower, availability of NEMA PremiumTM motors from 3 manufacturers may be limited. - f) "n/d" means data not available.